- 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - **A. Technology Operation and Concepts**: Students demonstrate a sound understanding of technology concepts, systems and operations. # **GRADES K-2** - How any device "works"—switches, navigation, interface with other devices - Familiarity with primary functions of applications and other technology resources #### Focus for instruction: Creating opportunities for students to use digital devices in the course of instruction and play, and encouraging their conscious awareness of how devices and applications work to perform tasks for humans. | Rubric Standard 8.1A K-2 | | | | | | | | |---|--|---|--|--|--|--|--| | STRONG | MODERATE | PARTIAL | | | | | | | WITH OCCASIONAL ASSISTANCE, THE STUDENT | WITH CONSISTENT/FREQUENT/REPEATED ASSISTANCE, THE STUDENT | WITH SUBSTANTIAL AND SUSTAINED ASSISTANCE,
THE STUDENT | | | | | | | is able to input information into a digital application can access and independently use a variety of digital applications (at least 3 applications that are designed to perform different functions) in the classroom | is able to input information into a digital application can access and use a digital application in the classroom | is able to input information into a digital application can access and, with support, use a digital application in the classroom | | | | | | | | Standard 8.1 A K-2 | | | | | |--|--------------------|----------------|-----------------|-----------------|-------| | Crit | erion: Ability to | o input inform | nation into a c | ligital applica | ation | | OBSERVED BEHAVIOR/PERFORMANCE Independently Occasional Assistance Assistance Assistance | | | | | | | Is able to input information into a digital application | | | | | | | Criterion: Ability to access and use digital applications | | | | | | | Can access and use a digital application in the classroom | | | | | | | Can access and independently use a variety of digital applications (at least 3 applications that are designed to perform different functions) in the classroom | | | | | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - **A. Technology Operation and Concepts**: Students demonstrate a sound understanding of technology concepts, systems and operations. # **GRADES 3-5** - Interactions among tools and resources: for example, devices + peripherals; application + application - How to access information in a digital environment - How to create and use data for particular purposes #### Focus for instruction: Integrating the use of digital tools and resources in subject matter learning and assignments; giving students opportunities to discover the resources available in the digital world; teaching students how to research and create in a digital environment. | | in the digital world, teaching students i | iow to research and create in a digital env | | | |---|--|---|---|--| | | | Standard 8.1 A | Rubric 3-5 | | | F | DISTINGUISHED | STRONG | MODERATE | PARTIAL | | Ī | WITH COMPLETE | WITH ONLY OCCASIONAL | WITH CONSISTENT, REPEATED, | WITH SUBSTANTIAL AND | | | INDEPENDENCE, THE STUDENT | ASSISTANCE, THE STUDENT CAN | FREQUENT ASSISTANCE, THE | SUSTAINED ASSISTANCE, THE | | | CAN | use digital tools to access | STUDENT CAN | STUDENT CAN | | ſ | use digital tools to access
information to solve different | information to solve different kinds of problems including the creation | use digital tools to access
information to solve different | sometimes use digital tools to | | | kinds of problems including the | of databases and use of simple | kinds of problems, including the | access information | | | creation of databases and use of | queries to obtain information | exploration of databases and | sometimes complete simple | | | simple queries to obtain | choose and use appropriate and | use of simple queries to obtain | assignments in a digital | | | informationchoose and use appropriate and | increasingly sophisticated digital tools (databases, graphic | information | environment [writing assignment, report, presentation] | | | increasingly sophisticated digital | organizers, spreadsheets and | complete simple assignments in
a digital environment [writing | sometimes choose and use the | | | tools (databases, graphic | integration across digital | assignment, report, presentation] | appropriate tool[s] for an | | | organizers, spreadsheets and | applications) to complete an | and include in the final product | assigned task. | | | integration across digital | assignment that requires analysis, | graphics, symbols and/or | | | | applications) to complete an assignment that requires | evaluation and synthesis as part of the final report or presentation. | picturesoften choose and use the | | | | analysis, evaluation and | choose appropriate digital tools to | appropriate tool[s] to complete | | | | synthesis as part of the final | complete any assigned task | assigned tasks from an array | | | | report or presentation. | completely and efficiently | determined by the teacher. | | | • | choose appropriate digital tools to | | | | | | complete any assigned task | | | | | L | completely and efficiently. | | | | | | | Standard 8.1 | A 3-5 | | | |--|--------------------|--------------------------|------------------------|-------------------------|-------| | Criterion: | Ability to use dig | gital tools to ac | cess informat | ion to solve pro | blems | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Can use digital tools to access information | | | | | | | Can use digital tools to access information to solve different kinds of problems, including the exploration of databases and use of simple queries to obtain information | | | | | | | Can use digital tools to access information to solve different kinds of problems including the creation of databases and use of simple queries to obtain information | | | | | | | Criteri | on: Ability to c | omplete assign | nments in a di | gital environme | nt | | OBSERVED BEHAVIOR/
PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Can complete simple assignments in a digital environment [writing assignment, report, presentation | | | | | | | Can complete simple assignments in a digital environment [writing assignment, report, presentation] and include in the final product graphics, symbols and/or pictures | | | | | | | Can choose and use appropriate and increasingly sophisticated digital tools (databases, graphic organizers, spreadsheets and integration across digital applications) to complete an assignment that requires analysis, evaluation and synthesis as part of the final report or presentation | | | | | | | Criterion: Ability to choose and use appropriate tools to complete a given assignment | | | | | | |--|---------------|--------------------------|------------------------|-------------------------|-------| | OBSERVED
BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Can sometimes choose and use the appropriate tool[s] for an assigned task. | | | | | | | Can often choose and use the appropriate tool[s] to complete assigned tasks from an array determined by the teacher. | | | | | | | Can choose appropriate digital tools to complete any assigned task completely and efficiently | | | | | | # 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. A. Technology Operation and Concepts: Students demonstrate a sound understanding of technology concepts, systems and operations. #### **GRADES 6-8** • Create, format, manipulate, analyze and/or interpret data for publication or reporting in multiple digital applications stated problems or issues. - Explore a real-world problem using
digital tools to develop an understanding of the issue - Create or use a digital simulation to explore a real-world problem and possible alternative solutions #### Focus for instruction: problems or issues. Integrating online digital resources and tools with subject matter research and reporting; introducing students to the power of digital simulation to explore issues and problems | issues and problems | | | | |---|---|--|--| | | Rubric Standard 8.1 | A 6-8 | | | DISTINGUISHED | STRONG | MODERATE | PARTIAL | | WITH COMPLETE INDEPENDENCE, | WITH ONLY OCCASIONAL | WITH CONSISTENT, | WITH SUBSTANTIAL AND | | THE STUDENT CAN | ASSISTANCE, THE STUDENT CAN | FREQUENT, REPEATED | SUSTAINED ASSISTANCE, | | demonstrate the ability to use digital | demonstrate the ability to use digital | ASSISTANCE, STUDENT CAN | THE STUDENT | | tools to explore a real-world problem | tools to explore a real-world problem | demonstrate the ability to | sometimes demonstrates the | | (chosen and articulated by the | (chosen and articulated by the | use digital tools to explore a | ability to use digital tools to | | student, approved by the teacher), in | student, approved by the teacher), in | well-defined real-world | explore a well-defined real- | | order to develop an understanding of | order to develop an understanding | problem from a list supplied | world problem from a list | | an issue. | of an issue. | by the teacher, in order to | supplied by the teacher, in | | use a digital simulation to explore a | use a digital simulation to explore a | develop an understanding of | order to develop an | | current and significant real-world | current and significant real-world | an issue. | understanding of an issue. | | problem with multiple alternative solutions | problem with multiple alternative solutions | use a digital simulation to use a well defined real | struggles to use a digital simulation to evaluate a wall | | | | explore a well-defined real-
world problem with a limited | simulation to explore a well-
defined real-world problem | | create and format data for publication
and reporting using more than one | create and format data for
publication and reporting using more | number of appropriate | with a limited number of | | digital application. | than one digital application. | alternative solutions. | appropriate alternative | | demonstrate ability to manipulate, | demonstrate ability to manipulate, | create and format data for | solutions. | | analyze and/or interpret data and | analyze and/or interpret data and | publication and reporting. | struggles to create and | | report the results, including an | report the results, including an | demonstrate ability to | format data for publication | | explanation for peers of the analysis | explanation for peers of the analysis | manipulate, analyze and/or | and reporting. | | process the digital tools enabled. | process the digital tools enabled. | interpret data for particular | sometimes demonstrates | | Examples might be a set of queries of | Examples might be a set of queries | purposes when the purpose | ability to manipulate, analyze | | existing databases directed at the | of existing databases directed at the | and the data sources are | and/or interpret data for | | solution or exploration of a particular | solution or exploration of a particular | provided by the teacher. | particular purposes when the | | problem, creating a new database and | problem, creating a new database | | purpose and the data | | appropriate queries to explore stated | and appropriate queries to explore | | sources are provided by the | teacher. | | | Standard 8.1 | A 6-8 | | | |--|--------------------|--------------------------|------------------------|-------------------------|--------------------| | Criterio | n: Ability to use | digital tools | o explore a re | eal-world probler | n | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Ability to use digital tools to explore a well-defined real-world problem from a list supplied by the teacher, in order to develop an understanding of an issue. | | | | | | | Demonstrate the ability to use digital tools to explore a real-world problem (chosen and articulated by the student, approved by the teacher), in order to develop an understanding of an issue. | | | | | | | Criterion: Ability to us | se a digital simul | lation to explo | re real-world | problems with n | nultiple solutions | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Can use a digital simulation to explore a well-defined real-world problem with a limited number of appropriate alternative solutions. | | | | | | | Use a digital simulation to explore a current and significant real-world problem with multiple alternative solutions | | | | | | | Criterion: Ability to create and format data for presentation and reporting | | | | | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Can create and format data for publication and reporting | | | | | | | Can create and format data for publication and reporting using more than one digital application | | | | | | | Criterion: Ability to manipulate, analyze and/or interpret data for particular purposes | | | | | | |---|---------------|--------------------------|------------------------|-------------------------|-------| | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Demonstrate ability to manipulate, analyze and/or interpret data for particular purposes when the purpose and the data sources are provided by the teacher | | | | | | | Demonstrate ability to manipulate, analyze and/or interpret data and report the results, including an explanation for peers of the analysis process the digital tools enabled | | | | | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - **A. Technology Operation and Concepts**: Students demonstrate a sound understanding of technology concepts, systems and operations. # **GRADES 9-12** - Create, format, manipulate, analyze and/or interpret data for publication or reporting in multiple digital applications - Explore a real-world problem using digital tools to develop an understanding of the issue - Create or use a digital simulation to explore a real-world problem and possible alternative solutions #### Focus for instruction: Integrating online digital resources and tools with subject matter research and reporting; introducing students to the power of digital simulation to explore issues and problems | create a digital portfolio containing personal , academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two | STRONG WITH COMPLETE INDEPENDENCE, THE STUDENT CAN | issues and problems | | | |
--|--|---|--|---|--| | WITH COMPLETE INDEPENDENCE, THE STUDENT CAN create a digital portfolio containing personal , academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two WITH COMPLETE INDEPENDENCE, THE STUDENT CAN WITH CONSISTENT, FREQUENT, REPEATED ASSISTANCE, STUDENT CAN create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two WITH CONSISTENT, FREQUENT, REPEATED ASSISTANCE, STUDENT CAN create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professional or construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from a | WITH COMPLETE INDEPENDENCE, THE STUDENT CAN • create a digital portfolio containing personal, academic and career-focused entries, using a variety of digital tools • use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals • construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two tables, and describe the process and explain the report results. WITH CONPLETE INDEPENDENCE, THE STUDENT CAN ASSISTANCE, THE STUDENT CAN • create a digital portfolio containing personal and career-focused entries, using a variety of digital tools • use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals • use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals • construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two tables, and describe the process and explain the report results. | | Rubric Standard | 8.1A 9-12 | | | THE STUDENT CAN create a digital portfolio containing personal , academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed
by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two ASSISTANCE, THE STUDENT CAN create a digital portfolio containing personal and career-focused entries, using a variety of digital poplications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two ASSISTANCE, THE STUDENT CAN create a digital portfolio containing personal and career-focused entries, using a variety of digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professionals or comstruct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using at least TWO digital tools construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function | THE STUDENT CAN create a digital portfolio containing personal, academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two tables, and describe the process and explain the report results. ASSISTANCE, THE STUDENT CAN create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professionals or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using a tleast TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professionals or construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using a treat TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a report from a relational database, consistin | DISTINGUISHED | STRONG | MODERATE | PARTIAL | | create a digital portfolio containing personal , academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two | create a digital portfolio containing personal , academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two tables, and describe the process and explain the report results. create a digital portfolio containing personal and career-focused entries, using a variety of digital tools create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using a tleast TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using a tleast TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a report from a relational data from all of t | WITH COMPLETE INDEPENDENCE, | WITH ONLY OCCASIONAL | WITH CONSISTENT, FREQUENT, | WITH SUSTAINED AND | | personal , academic and career- focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a report from a relational database, consisting of at least two | personal , academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using at least TWO digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a report from a relational database, consisting of at least two tables, and describe the process and explain the report results. personal , academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professional acu | THE STUDENT CAN | ASSISTANCE, THE STUDENT CAN |
REPEATED ASSISTANCE, | SUBSTANTIAL ASSISTANCE, | | and explain the report results. and explain the report results. the worksheets to create a | results report | create a digital portfolio containing personal, academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a report from a relational database, consisting of at least two tables, and describe the process | create a digital portfolio containing personal, academic and career-focused entries, using a variety of digital tools use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report create a report from a relational database, consisting of at least two tables, and describe the process | STUDENT CAN create a digital portfolio containing personal and academic entries using at least TWO digital tools use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets | can create a digital portfolio containing personal and academic entries using at least TWO digital tools struggles to use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals struggles to construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a | | | | Standard 8. | 1 A 9-12 | | | |---|-----------------|--------------------------|------------------------|-------------------------|-----------------------| | | Criterion: | Ability to cre | ate a digital p | ortfolio | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Create a digital portfolio containing personal and academic entries using at least TWO digital tools | | | | | | | Create a digital portfolio containing personal , academic and career-focused entries, using a variety of digital tools | | | | | | | Criterion: Ability to | use digital app | lications to pr | oduce a profe | ssional-quali | ty artifact or report | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Use at least ONE digital application to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals | | | | | | | Use multiple digital applications to produce an artifact or report that is designed for a professional or commercial audience and reviewed by peers or professionals | | | | | | | | | Standard 8. | 1 A 9-12 | | | |--|------------------|--------------------------|------------------------|-------------------------|----------------------------| | Criterion: Ability to cons | struct a spreads | heet workboo | k and use sp | readsheet fu | nctions to create a report | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Construct a spreadsheet workbook with multiple tabs, and use a mathematical or logical function, a chart[s] and data from all of the worksheets to create a results report Create a digital portfolio containing personal, academic and career-focused entries, using a variety of digital tools | | | | | | | Criteri | on: Ability to u | se and/or crea | ate and use a | relational da | tabase | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Create a report from a relational database, consisting of at least two tables, and describe the process and explain the report results. | | | | | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - C. Communication and Collaboration: Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others. # **GRADES K-2** - Students use technology tools, including social media, to collaboratively engage in learning activities - that involve multiple different media formats - with students in other classes, schools, or geographic locations. #### Focus for instruction: Creating opportunities for students to collaborate to accomplish a common goal using digital tools; introducing students to different media formats and their uses | Rubric Standard 8.1C K-2 | | | | | | | | |---|--|--|--|--|--|--|--| | 2 | 1 | 0 | | | | | | | WITH CONSISTENT, FREQUENT, REPEATED ASSISTANCE STUDENT CAN Participate in collaborative digital learning activities with other students across geographies | WITH SUBSTANTIAL AND SUSTAINED ASSISTANCE STUDENT CAN Participate in collaborative digital learning activities with other students across geographies | Not Yet Observed: Student is unable to participate in collaborative digital learning activities even with substantial and sustained assistance | | | | | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Frequent
Assistance | Sustained
Assistance | NOTES | |---|------------------------|-------------------------|-------| | Student can participate in collaborative digital learning activities with other students across geographies | | | | 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. **C Communication and Collaboration**: Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others. #### **GRADES 3-5** - Using digital tools and online resources, students interact with other learners from a broad variety of cultures and geographies - to investigate and evaluate approaches to a world-wide issue, - and present possible solutions to many audiences in multiple media and formats #### Focus of instruction: Creating opportunities for students to collaborate with other learners outside the classroom to investigate and report on an issue using digital tools | Rubric Standard 8. 1C 3-5 | | | | | | | | | |---|--|--|--|--|--|--|--|--| | 2 | 1 | 0 | | | | | | | | WITH CONSISTENT, FREQUENT, REPEATED ASSISTANCE STUDENT CAN Participate in collaborative digital learning activities with other students across geographies, to investigate and evaluate an issue Present findings to many audiences in multiple media and formats | WITH SUBSTANTIAL AND SUSTAINED ASSISTANCE STUDENT CAN Participate in collaborative digital learning activities with other students across geographies, to investigate and evaluate an issue Present findings to many audiences in multiple media and formats | Student is unable to participate in collaborative digital learning activities or present findings even with substantial and sustained assistance | | | | | | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Frequent
Assistance | Sustained
Assistance | NOTES |
---|------------------------|-------------------------|-------| | Student can participate in collaborative digital learning activities with other students across geographies, to investigate and evaluate an issue | | | | | Student can present findings to many audiences in multiple media and formats | | | | # 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. **C Communication and Collaboration**: Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others. #### **GRADES 6-8** - Using digital tools and online resources, develop and publish the findings from collaborative work with other learners - from a broad variety of cultures and geographies - to investigate and evaluate approaches to a world-wide issue, - and present possible solutions to many audiences in multiple media and formats #### Focus for instruction: Creating opportunities for students to collaborate with other learners outside the classroom to investigate an issue and develop and publish a formal report for multiple audiences using digital tools | To multiple dudichoed doing digital tools | | | | | | | | | | |---|---|--|--|--|--|--|--|--|--| | Rubric Standard 8.1 C 6-8 | | | | | | | | | | | 2 | 1 | 0 | | | | | | | | | WITH COMPLETE INDEPENDENCE THE | WITH CONSISTENT/FREQUENT/REPEATED | WITH SUBSTANTIAL AND SUSTAINED | | | | | | | | | STUDENT CAN | ASSISTANCE, THE STUDENT CAN | ASSISTANCE THE STUDENT | | | | | | | | | participate in collaborative digital learning activities with other students across geographies, to investigate and evaluate an issue present findings to multiple audiences in multiple media and formats develop an innovative solution to a realworld problem or issue and present these ideas for feedback through social media or in an online community | participate in collaborative digital learning activities with other students across geographies, to investigate and evaluate an issue present findings to multiple audiences in multiple media and formats | can sometimes participate in collaborative digital learning activities with other students across geographies, to investigate and evaluate an issue struggles to present findings to multiple audiences in multiple media and formats | | | | | | | | | | Standard 8.1C 6-8 | | | | | | | | |--|--------------------------|------------------------|-------------------------|-------|--|--|--|--| | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Complete
Independence | Frequent
Assistance | Sustained
Assistance | NOTES | | | | | | Student can participate in collaborative digital learning activities with other students across geographies, to investigate and evaluate an issue Student can present findings to multiple audiences in multiple media and formats | | | | | | | | | | Student can develop an innovative solution to a real-world problem or issue and present these ideas for feedback through social media or in an online community | | | | | | | | | # 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. **C. Communication and Collaboration**: Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others. #### **GRADES 9-12** - Using digital tools and online resources, develop and publish the findings from collaborative work with other learners - from a broad variety of cultures and geographies - to investigate and evaluate approaches to a world-wide issue, - and present possible solutions to many audiences in multiple media and formats #### Focus for instruction: Creating opportunities for students to collaborate with other learners outside the classroom to investigate an issue and develop and publish a formal report for multiple audiences using digital tools | | Rubric Standard 8.1 C 9-12 | | | | | | | | |---|---|---|--|--|--|--|--|--| | 3 2 | | 1 | 0 | | | | | | | WITH COMPLETE
INDEPENDENCE THE STUDENT
CAN | WITH CONSISTENT,
FREQUENT, REPEATED
ASSISTANCE STUDENT CAN | WITH SUBSTANTIAL AND
SUSTAINED ASSISTANCE, THE
STUDENT CAN | Even with substantial and sustained assistance, the student is unable to participate in collaborative digital learning | | | | | | | participate in collaborative digital learning activities with other students and experts across geographies, to investigate and evaluate an issue collaboratively develop an innovative solution to a realworld problem publish findings to multiple audiences in multiple media and formats. | participate in collaborative digital learning activities with other students and experts across geographies, to investigate and evaluate an issue collaboratively develop an innovative solution to a realworld problem publish findings to multiple audiences in multiple media and formats. | participate in collaborative digital learning activities with other students and experts across geographies, to investigate and evaluate an issue collaboratively develop an innovative solution to a realworld problem publish findings to multiple audiences in multiple media and formats. | activities or publish findings | | | | | | | | Standard 8.1C 9-12 | | | | | | | | |---|--------------------------|------------------------|-------------------------|-------|--|--|--|--| | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Complete
Independence | Frequent
Assistance | Sustained
Assistance | NOTES | | | | | | Student can participate in collaborative digital learning activities with other students across geographies, to investigate and evaluate an issue Student can collaboratively develop an innovative solution to a real-world | | | | | | | | | | problem Student can publish findings to multiple audiences in multiple media and formats. | | | | | | | | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - **D. Digital Citizenship**: Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior. # **GRADES K-2** - Integrate the concept of "ownership" into instructional activities: - Books, films, pictures, songs, games, digital applications—all have owners, and we use them in school according to certain rules - People may create something and then decide to share it with others—but the owner or creator gets to make the sharing decisions #### Focus for Instruction: Introducing students to the idea of 'ownership' and developing their understanding, over time, of personal ownership and the rules that protect everyone's rights to their own property This rubric defines the level of understanding of these abstract and complex topics by the end of second grade. Teachers will need to repeatedly integrate
the concept of 'ownership' and legal rights to intellectual property—something I wrote or created—as they teach and expose children to books, music, games, all kinds of digital applications over the course of this 3-year grade band. For this reason, the rubric below is presented as a checklist, with important concepts and integrations of those concepts presented in ascending order of difficulty and abstraction | | Consistent | Partial | Not yet | |---|---------------|---------------|----------| | | understanding | understanding | observed | | Ownership: These are all examples of creations that are 'owned' by someone or some group: | | | | | Books and other print media | | | | | ■ Songs | | | | | ■ Games | | | | | ■ Toys | | | | | ■ Art | | | | | Movies | | | | | ■ Videos | | | | | Your own school work | | | | | Legal rights | | | | | The legal system protects owners | | | | | Sharing | | | | | An owner gets to decide whether or not to share something he or she owns | | | | | Creating | | | | | The owner of something is not <u>necessarily</u> its creator | | | | | Sometimes both the creator or someone else SHARE ownership rights | | | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - **D. Digital Citizenship**: Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior. #### **GRADES 3-5** - Include in all appropriate instructional activities reminders to students of the following: - People create and own their original work, and we have rules about sharing that work that ensures that the original owner/creator **gets the credit for his/her work** - Users of any resource must know how to figure out what rules apply to the use of the resource, from the perspective of ownership. Students must be reminded of the importance of considerations of online safety, online security, and ethical decision-making in using any digital tools for personal or school purposes. # Focus for Instruction: Instruction in and reinforcement of the concept of 'ownership' and the consequent rules about using or referring to anything that is owned by another person, including things that are not necessarily visible. Instruction in and reinforcement of the standards for online safety, security and ethics. | Į | son, including things that are not necessarily visible. Instruction in and reinforcement of the standards for online safety, security and ethics. | | | | | | | | | |---|--|--|--|--|--|--|--|--|--| | | | Rubric Standard 8.1 D 3-5 | | | | | | | | | DISTINGUISHED STRONG MODERATE PART | | | | | | | | | | | WITH COMPLETE
INDEPENDENCE, THE STUDENT
CAN | | WITH ONLY OCCASIONAL
ASSISTANCE, THE STUDENT
CAN | WITH CONSISTENT, FREQUENT,
REPEATED ASSISTANCE THE
STUDENT CAN | WITH SUBSTANTIAL AND
SUSTAINED ASSISTANCE, THE
STUDENT CAN | | | | | | | | demonstrate an accurate understanding of the rules regarding copyright: citation, identification, quotation, etc. demonstrate compliance with the rules of privacy and ownership that govern cyber communication, including in social media demonstrate appropriate behavior related to digital environments: security, ethics, safety, bullying | demonstrate an accurate understanding of the rules regarding copyright: citation, identification, quotation, etc. demonstrate compliance with the rules of privacy and ownership that govern cyber communication, including in social media demonstrate appropriate behavior related to digital environments: security, ethics, safety, bullying | usually demonstrate an accurate understanding of the rules regarding copyright: citation, identification, quotation, etc. usually demonstrate compliance with the rules of privacy and ownership that govern cyber communication, including in social media usually demonstrate appropriate behavior related to digital environments: security, ethics, safety, bullying | sometimes demonstrate an accurate understanding of the rules regarding copyright: citation, identification, quotation, etc. sometimes demonstrate compliance with the rules of privacy and ownership that govern cyber communication, including in social media sometimes demonstrate appropriate behavior related to digital environments: security, ethics, safety, bullying | | | | | | | Standard 8.1 D 3-5 | | | | | | | | | |--|------------------|--------------------------|------------------------|-------------------------|------------------------------|--|--|--| | Criterion: Accurate understanding of the rules of copyright | | | | | | | | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | | | Demonstrates accurate understanding of rules of copyright, i.e., citation, | Usually | Usually | Usually | Usually | | | | | | identification, quotation, etc. | Always | Always | Always | Always | | | | | | Criterion: Compliance wit | h rules of priva | cy and owner | ship in cyber | communicat | tion, including social media | | | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | | | Demonstrates compliance with rules of privacy and ownership that govern cyber | Usually | Usually | Usually | Usually | | | | | | communication, including social media | Always | Always | Always | Always | | | | | | Crite | erion: Appropr | iate behavior | related to dig | ital environn | nents | | | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | | | Demonstrates appropriate behavior related to digital environments: security, ethics, | Usually | Usually | Usually | Usually | | | | | | safety, bullying | Always | Always | Always | Always | | | | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - **D. Digital Citizenship**: Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior. #### **GRADES 6-8** - Students are expected to - Apply appropriate online behaviors in regard to online bullying, safety, security and ethical behaviors - Demonstrate an understanding of the appropriate uses and the consequences of misuse of social media - In all learning activities and products, students must demonstrate an understanding of - Appropriate digital citation - Fair use and Creative Commons - Ability to assess the credibility and accuracy of digital content - Include in all appropriate instructional activities reminders to students of the following: - People create and own their original work, and we have rules about sharing that work that ensures that the original owner/creator gets the credit for his/her work - Users of any resource must know how to figure out what rules apply to the use of the resource, from the perspective of ownership. Students must be reminded of the importance of considerations of online safety, online security, and ethical decision-making in using any digital tools for personal or school purposes. #### Focus for Instruction: Instruction in and reinforcement of the concept of 'ownership' and the consequent rules about using or referring to anything that is owned by another person, including things that are not necessarily visible. Instruction in and reinforcement of the standards for online safety, security and ethics, particularly in regard to social media. | | Rubric Standard 8.1 D 6-8 | | | | | | | | |
---|---|---|---|--|--|--|--|--|--| | DISTINGUISHED | STRONG | MODERATE | PARTIAL | | | | | | | | WITH COMPLETE INDEPENDENCE, THE STUDENT CAN WITH ONLY OCCASIONAL ASSISTANCE, THE STUDENT CAN | | WITH CONSISTENT,
FREQUENT, REPEATED
ASSISTANCE STUDENT CAN | WITH SUBSTANTIAL AND
SUSTAINED ASSISTANCE, THE
STUDENT CAN | | | | | | | | demonstrate compliance with appropriate digital citation demonstrate understanding of fair use and creative commons can differentiate the credibility and accuracy of different digital content | demonstrate compliance with appropriate digital citation demonstrate understanding of fair use and creative commons can differentiate the credibility and accuracy of different digital content | usually demonstrate compliance with appropriate digital citation usually demonstrate understanding of fair use and creative commons usually can differentiate the credibility and accuracy of different digital content | sometimes demonstrate compliance with appropriate digital citation sometimes demonstrate understanding of fair use and creative commons sometimes can differentiate the credibility and accuracy of different digital content | | | | | | | | | | Standard 8 | 3.1 D 6-8 | | | |---|--------------------|--------------------------|------------------------|-------------------------|---------------| | | Criterion: Ac | curate unders | tanding of di | gital citation | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Demonstrates compliance with appropriate digital citation | Usually | Usually | Usually | Usually | | | 3 | Always | Always | Always | Always | | | Criterio | on: Accurate u | nderstanding | of fair use an | d creative co | ommons | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Demonstrates understanding of fair use and creative commons | Usually | Usually | Usually | Usually | | | | Always | Always | Always | Always | | | Criterion: A | Ability to differe | entiate the cre | dibility and a | ccuracy of di | gital content | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Demonstrates ability to differentiate the degree of credibility and accuracy of | Usually | Usually | Usually | Usually | | | different digital content | Always | Always | Always | Always | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - **D. Digital Citizenship**: Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior. # **GRADES 9-12** - Research and define own personal digital footprint - Identify the impact of all aspects of the footprint - Evaluate the potential consequences of unauthorized access to personal digital information and the unauthorized dissemination of such information - Complete research-based digital projects that - Demonstrate understanding of comparative global policies on filtering and censorship - Produce an analysis of the capabilities and limitations of digital resources AND their potential to meet personal, social, lifelong learning and career needs #### Focus for Instruction: Creating the opportunity for students to understand their own digital footprints and their potential consequences; requiring student to complete research-based digital projects that will result in their awareness of multiple perspectives on filtering and censorship and projects that will require them to analyze and evaluate strengths and weaknesses of digital resources in light of their own needs | Rubric Standard 8.1 D 9-12 | | | | | | | |---|--|--|--|--|--|--| | DISTINGUISHED | STRONG | MODERATE | PARTIAL | | | | | WITH COMPLETE INDEPENDENCE, THE STUDENT CAN demonstrate compliance with appropriate digital citation demonstrate understanding of fair use and creative commons differentiate the credibility and accuracy of different digital content demonstrate substantial understanding of the consequences of unauthorized electronic access demonstrate substantial understanding of their own digital footprint, especially in social media applications analyze the capabilities and limitations of multiple current or emerging technology resources and assess their potential to address personal, social lifelong learning, and career needs. | WITH ONLY OCCASIONAL ASSISTANCE, THE STUDENT CAN demonstrate compliance with appropriate digital citation demonstrate understanding of fair use and creative commons differentiate the credibility and accuracy of different digital content substantial understanding of the consequences of unauthorized electronic access demonstrate substantial understanding of their own digital footprint, especially in social media applications analyze the capabilities and limitations of multiple current or emerging technology resources and assess their potential to address personal, social lifelong learning, and career needs. | WITH CONSISTENT, FREQUENT, REPEATED ASSISTANCE STUDENT CAN usually demonstrate compliance with appropriate digital citation usually demonstrate understanding of fair use and creative commons usually differentiate the credibility and accuracy of different digital content demonstrate some understanding of the consequences of unauthorized electronic access demonstrate some understanding of their own digital footprint, especially in social media applications analyze the capabilities and limitations of at least one current or emerging technology resources and assess its potential to address
personal, social lifelong learning, and career needs. | WITH SUBSTANTIAL AND SUSTAINED ASSISTANCE, THE STUDENT sometimes demonstrates compliance with appropriate digital citation sometimes demonstrates understanding of fair use and creative commons can sometimes differentiate the credibility and accuracy of different digital content demonstrates some understanding of the consequences of unauthorized electronic access demonstrates some understanding of their own digital footprint, especially in social media applications struggles to analyze the capabilities and limitations of at least one current or emerging technology resources and assess its potential to address personal, social lifelong learning, and career needs | | | | | | | Standard 8. | 1 D 9-12 | | | | |---|--------------------|--------------------------|------------------------|-------------------------|---------------|--| | Criterion: Accurate understanding of digital citation | | | | | | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | Demonstrates compliance with appropriate digital citation | Usually | Usually | Usually | Usually | | | | | Always | Always | Always | Always | | | | Criterio | on: Accurate u | nderstanding | of fair use an | d creative co | ommons | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | Demonstrates understanding of fair use and creative commons | Usually | Usually | Usually | Usually | | | | | Always | Always | Always | Always | | | | Criterion: A | Ability to differe | ntiate the cre | dibility and a | ccuracy of di | gital content | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | Demonstrates ability to differentiate the degree of credibility and accuracy of | Usually | Usually | Usually | Usually | | | | different digital content | Always | Always | Always | Always | | | | Criterion: U | Jnderstanding (| of consequen | ces of unauth | horized electi | ronic access | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | Demonstrates understanding of the consequences of unauthorized digital | Some | Some | Some | Some | | | | access | Substantial | Substantial | Substantial | Substantial | | | | Criterion: Understanding of own personal digital footprint | | | | | | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | Demonstrates understanding of own | Some | Some | Some | Some | | | | personal digital footprint, especially in | Substantial | Substantial | Substantial | Substantial | | | | |--|---|-------------|-------------|-------------|-------|--|--| | social media applications | | | | | | | | | Criterio | Criterion: Ability to analyze and assess current technology resources | | | | | | | | OBSERVED BEHAVIOR/PERFORMANCE | Indonesia de métro | Occasional | Fugguerant | Custoined | NOTES | | | | | inaepenaentiy | Occasional | Frequent | Sustained | NOTES | | | | LEVEL | | Assistance | Assistance | Assistance | | | | | Analysis of the capabilities and limitations | | | | | | | | | of at least one current or emerging | | | | | | | | | technology resources and assessment of | | | | | | | | | its potential to address personal, social | | | | | | | | | lifelong learning, and career needs | | | | | | | | | Analysis of the capabilities and limitations | | | | | | | | | of multiple current or emerging technology | | | | | | | | | resources and assessment of their | | | | | | | | | potential to address personal, social | | | | | | | | | lifelong learning, and career needs | | | | | | | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - E. Research and Information Fluency: Students apply digital tools to gather, evaluate, and use information. # **GRADES K-2** • Use digital resources to explore problems and issues # Focus for Instruction: Giving students repeated and varied opportunities to use digital tools in their learning and playing, making them conscious of how these tools work and what they can do to help accomplish a goal # Standard 8.1 Strand E Rubric 9-12 Note that the distinction in levels of performance for this strand is based only on the degree of independence with which the student uses the internet to explore and investigate questions and topics of interest. | DISTINGUISHED | STRONG | MODERATE | PARTIAL | |---|---|---|---| | WITH COMPLETE INDEPENDENCE,
THE STUDENT CAN | WITH ONLY OCCASIONAL ASSISTANCE, THE STUDENT CAN | WITH CONSISTENT, FREQUENT,
REPEATED ASSISTANCE THE
STUDENT CAN | WITH SUBSTANTIAL AND
SUSTAINED ASSISTANCE, THE
STUDENT CAN | | use the Internet to explore and investigate questions [Note connections to Strands A and B] | use the Internet to explore and investigate questions [Note connections to Strands A and B] | use the Internet to explore and investigate questions [Note connections to Strands A and B] | use the Internet to explore and investigate questions [Note connections to Strands A and B] | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - E. Research and Information Fluency: Students apply digital tools to gather, evaluate, and use information. # **GRADES 3-5** - Use digital resources to explore problems and issues AND evaluate information sources in terms of - Accuracy - Relevance - Appropriateness for the task #### Focus for Instruction: Giving students repeated opportunities to use digital resources to accomplish their learning tasks, with particular emphasis on using those tools for research and exploration and learning to evaluate digital information | and exploration and loanning to ovaldate | and exploration and learning to evaluate digital information | | | | | | | | |--|--|--|--|--|--|--|--|--| | | Rubric Standard 8.1E 3-5 | | | | | | | | | DISTINGUISHED | STRONG | MODERATE | PARTIAL | | | | | | | WITH COMPLETE INDEPENDENCE,
THE STUDENT CAN | WITH ONLY OCCASIONAL ASSISTANCE, THE STUDENT CAN | WITH CONSISTENT, FREQUENT,
REPEATED ASSISTANCE THE
STUDENT CAN | WITH SUBSTANTIAL AND
SUSTAINED ASSISTANCE, THE
STUDENT CAN | | | | | | | use digital tools to complete subject matter assignments that require research, filtering, and analysis of information match information sources and digital tools to the requirements of a specific task | use digital tools to complete
subject matter assignments
that require research, filtering,
and analysis of information match information sources
and digital tools to the re-
quirements of a specific task | <u>usually use</u> digital tools to complete subject matter assignments that require research, filtering, and analysis of information <u>usually</u> match information sources and digital tools to the requirements of a specific task | sometimes use digital tools to complete subject matter assignments that require research, filtering, and analysis of information sometimes match information sources and digital tools to the requirements of a specific task | | | | | | | | | Standard 8 | 3.1 E 3-5 | | | |--|-----------------|--------------------------|------------------------|-------------------------|--------------------------------| | Criterion: Use of digital tools | to complete as | signments th | at require res | search, filterii | ng and analysis of information | | OBSERVED BEHAVIOR/PERFORMANCE
LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Demonstrates the ability to use digital tools to complete assignments that
require | Usually | Usually | Usually | Usually | | | research, filtering and analysis of information | Always | Always | Always | Always | | | Criterion: Ability | to match inforr | nation source | s and digital | tools to requ | irements of a task | | OBSERVED BEHAVIOR/PERFORMANCE
LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | Demonstrates ability to match information sources and digital tools to the requirements of a particular task | Usually | Usually | Usually | Usually | | | | Always | Always | Always | Always | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - E. Research and Information Fluency: Students apply digital tools to gather, evaluate, and use information. ### **GRADES 6-8** - Use a variety of search tools and filters to access multiple data bases (for example, census data, the Bureau of Labor Statistics, the Departments of Education, Agriculture, Health & Human Services) in order to find information relevant to the solution of a real world problem. - Process the resulting data and create a report of results #### Focus for Instruction: Giving students repeated opportunities to learn to use search tools and filters to access multiple data bases to accomplish subject-specific tasks; requiring students to process data they find using digital tools and create reports of results #### Rubric Standard 8.1 E 6-8 Note that the distinction in levels of performance for this strand is based only on the degree of independence with which the student uses search tools and filers and explains, describes or analyzes the resulting data set to create a results report | uses search tools and filers and explains, describes or analyzes the resulting data set to create a results report | | | | | | | |---|---|---|---|--|--|--| | DISTINGUISHED | STRONG | MODERATE | PARTIAL | | | | | WITH COMPLETE INDEPENDENCE,
THE STUDENT CAN | WITH ONLY OCCASIONAL ASSISTANCE, THE STUDENT CAN | WITH CONSISTENT, FREQUENT,
REPEATED ASSISTANCE THE
STUDENT CAN | WITH SUBSTANTIAL AND
SUSTAINED ASSISTANCE, THE
STUDENT CAN | | | | | use AT LEAST TWO search tools and filters to locate multiple public, professional databases in order to find information relevant to the solution of a real world problem explain, describe and/or analyze the resulting data set and create a report of the results | use AT LEAST TWO search tools and filters to locate multiple public, professional databases in order to find information relevant to the solution of a real world problem explain, describe and/or analyze the resulting data set and create a report of the results | use AT LEAST TWO search tools and filters to locate multiple public, professional databases in order to find information relevant to the solution of a real world problem explain, describe and/or analyze the resulting data set and create a report of the results | use AT LEAST TWO search tools and filters to locate multiple public, professional databases in order to find information relevant to the solution of a real world problem explain, describe and/or analyze the resulting data set and create a report of the results | | | | - 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate to create and communicate knowledge. - E. Research and Information Fluency: Students apply digital tools to gather, evaluate, and use information. # **GRADES 9-12** - Produce a position statement about a real world problem - Based on a systematic investigation of the problem - AND synthesis of information from multiple sources - Complete a research project focused on the impact on unethical use of digital tools - Present the results of the research to peers #### Focus for Instruction: Creating opportunities for students to investigate a real-world problem and requiring them to take a position on it and support it with their research; requiring students to do research on the ethics of digital tool use ## Rubric Standard 8.1E 9-12 Note that the distinction in levels of performance for this strand is based only on the degree of independence with which the student uses search tools and filers and explains, describes or analyzes the resulting data set to create a results report | uses search tools and filers and explains, describes or analyzes the resulting data set to create a results report | | | | | | | |---|---|--|--|--|--|--| | DISTINGUISHED | STRONG | MODERATE | PARTIAL | | | | | WITH COMPLETE | WITH ONLY OCCASIONAL | WITH CONSISTENT, FREQUENT, | WITH SUBSTANTIAL AND | | | | | INDEPENDENCE, THE STUDENT | ASSISTANCE, THE STUDENT CAN | REPEATED ASSISTANCE THE | SUSTAINED ASSISTANCE, THE | | | | | CAN | | STUDENT CAN | STUDENT CAN | | | | | participate in the investigation of an issue with peers by locating, organizing and – in some cases— analyzing relevant information present a position statement on the issue to peers demonstrate substantial understanding of the impact of unethical use of digital tools present that perspective to peers | participate in the investigation of an issue with peers by locating, organizing and – in some cases—analyzing relevant information present a position statement on the issue to peers demonstrate an understanding of the impact of unethical use of digital tools present that perspective to peers | participate in the investigation of an issue with peers by locating, organizing and – in some cases—analyzing relevant information present a position statement on the issue to peers demonstrate a basic understanding of the impact of unethical use of digital tools present that perspective to peers | participate in the investigation of an issue with peers by locating, organizing and – in some cases—analyzing relevant information present a position statement on the issue to peers demonstrate a basic understanding of the impact of unethical use of digital tools present that perspective to peers | | | | | Standard 8.1E 9-12 | | | | | | | |--|------------------------------|------------------------------|------------------------------|------------------------------|------------------|--| | Criterion: Participation in the investigation of an issue with peers | | | | | | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | Participate in the investigation of an issue with peers by locating, organizing and – in some cases—analyzing relevant information | | | | | | | | Criter | ion: Presentation | on of a position | on statement o | n an issue to p | peers | | | OBSERVED
BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | Present a position statement on
the issue to peers | | | | | | | | Criterion: Demo | nstration of un | derstanding o | f the impact of | f unethical use | of digital tools | | | OBSERVED BEHAVIOR/PERFORMANCE LEVEL | Independently | Occasional
Assistance | Frequent
Assistance | Sustained
Assistance | NOTES | | | Present to peers a perspective on the use of digital tools that demonstrates understanding of the consequences of unethical use | Basic
understanding | Basic
understanding | Basic
understanding | Basic
understanding | | | | | Substantial
understanding | Substantial
understanding | Substantial
understanding | Substantial
understanding | | | | 8.1 Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize infor- | |--| | mation in order to solve problems individually and collaborate to create and communicate knowledge. | | F. Critical thinking, problem solving, and decision making: Students use critical thinking skills to plan and conduct re- | | | | | | | |---|-------------------------------------|-------------------------------------|-------------------------------------|--|--|--| | search, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources. | | | | | | | | K-2 | 3-5 | 6-8 | 9-12 | | | | | Note that all problems and | Note that all problems and | Note that all problems and | Note that all problems and | | | | | issues engaged by students at | issues engaged by students at | issues engaged by students at | issues engaged by students at | | | | | this level <u>in all strands</u> of | this level <u>in all strands</u> of | this level <u>in all strands</u> of | this level <u>in all strands</u> of | | | | | Standard 8.1 should be | Standard 8.1 should be | Standard 8.1 should be | Standard 8.1 should be | | | | | authentic and should lead to | authentic and should lead to | authentic and should lead to | authentic and should lead to | | | | | significant questions for | significant questions for | significant questions for | significant questions for | | | | | students to investigate and | students to investigate and | students to investigate and | students to investigate and | | | | | attempt to answer. | attempt to answer. | attempt to answer. | attempt to answer. | | | | | See the suggested | See the suggested | See the suggested | See the suggested | | | | | demonstration of student | demonstration of student | demonstration of student | demonstration of student | | | | | learning in Strand A as a | learning in Strand E as a | learning in Strand A as a | learning in Strand D as a | | | | | possible response to the | possible response to the | possible response to the | possible response to the | | | | | "Indicator" in this strand. One | "Indicator" in this strand. The | "Indicator" in this strand. | "Indicator" in this strand. | | | | | of the tools students may learn | topic or problem that will serve | | | | | | | to use could be a geographical | as the focus of this activity | | | | | | | mapping application. | could be a scientific inquiry. | | | | | |